Arrhoges occidentalis (American Pelican Foot) Report Date: January 13, 2016 **Priority 2 Species of Greatest Conservation Need (SGCN)** Class: Gastropoda (Aquatic And Terrestrial Snails) **Order:** Littorinimorpha () Family: Aporrhaidae (Pelican's Foot Snails) General comments: none ### No Species Conservation Range Maps Available for American Pelican Foot ### **SGCN Priority Ranking - Designation Criteria:** **Risk of Extirpation: NA** State Special Concern or NMFS Species of Concern: NA **Recent Significant Declines:** American Pelican Foot is currently undergoing steep population declines, which has already led to, or if unchecked is likely to lead to, local extinction and/or range contraction. Notes: recent decline - Trott, in review; last record in Cobscook Bay 1973; climate change - Southward et al. 1995; Schiel et al. 2004; understudied as dredge by-catch, professional judgement **Regional Endemic: NA** High Regional Conservation Priority: NA High Climate Change Vulnerability: Arrhoges occidentalis is highly vulnerable to climate change. #### **Understudied rare taxa:** Recently documented or poorly surveyed rare species for which risk of extirpation is potentially high (e.g. few known occurrences) but insufficient data exist to conclusively assess distribution and status. *criteria only qualifies for Priority 3 level SGCN* Notes: recent decline - Trott, in review; last record in Cobscook Bay 1973; climate change - Southward et al. 1995; Schiel et al. 2004; understudied as dredge by-catch, professional judgement **Historical: NA** **Culturally Significant: NA** ## **Habitats Assigned to American Pelican Foot:** #### Formation Name Subtidal Macrogroup Name Subtidal Coarse Gravel Bottom Habitat System Name: Coarse Gravel **Primary Habitat** Notes: adult assumed spawning, egg-laying, adult feeding Macrogroup Name Subtidal Mud Bottom Habitat System Name: Unvegetated **Primary Habitat** Notes: adult assumed spawning, egg-laying, adult and juvenile feeding Macrogroup Name Subtidal Pelagic (Water Column) Habitat System Name: Nearshore Notes: larval development and dispersal Habitat System Name: Offshore Notes: larval development and dispersal Macrogroup Name Subtidal Sand Bottom Habitat System Name: Unvegetated **Primary Habitat** Notes: adult assumed spawning, egg-laying, adult feeding ## **Stressors Assigned to American Pelican Foot:** # Arrhoges occidentalis (American Pelican Foot) **Priority 2 Species of Greatest Conservation Need (SGCN)** Class: Gastropoda (Aquatic And Terrestrial Snails) Order: Littorinimorpha () Family: Aporrhaidae (Pelican's Foot Snails) Stressor Priority Level based on Severity and Actionability | | Moderate Severity | High Severity | |----------------------------|-------------------|---------------| | Highly Actionable | Medium-High | High | | Moderately Actionable | Medium | Medium-High | | Actionable with Difficulty | Low | Low | IUCN Level 1 Threat Biol **Biological Resource Use** **IUCN Level 2 Threat:** Fishing and Harvesting of Aquatic Resources Severity: Severe Actionability: Highly actionable Notes: Large-scale, unintentional catch by commercial trawling reduces population size and subsequently results in local extinctions, impaired role of the functional group "suspension feeders." Likelihood is high (high certainty) and large scale (throughout the region where this species occurs). Actionability is low for incidental catch. Intentional collection by aquarium trade leads to significant population reductions with similar effects. Likelihood is high Report Date: January 13, 2016 (high certainty) and small-scale so actionability is high. **IUCN Level 1 Threat** **Pollution** IUCN Level 2 Threat: Agricultural and Forestry Effluents Severity: Severe Actionability: Moderately actionable Notes: Loss of habitat due to excessive nutrients, toxic chemicals (including pesticides and chemical therapeutants), and/or sediments orginating from aquaculture can reduce populations size. Direct effects could include toxicicity of tributyl compounds shown in other gastropods. Likelihood is high (high certainty). Current spatial extent is expanding along coast along with development of the aquaculture industry, so actionability is moderate, i.e. the threat can be minimized in newly developing areas. IUCN Level 1 Threat Climate Change and Severe Weather **IUCN Level 2 Threat:** Habitat Shifting or Alteration **Severity:** Severe **Actionability:** Actionable with difficulty Notes: Ocean acidification may result in decreased suvivorship of larvae, and growth and feeding shown in other molluscs. Likelyhood is high and large scale. The ability to mitigate ocean acidification is low. IUCN Level 2 Threat: Temperature Extremes Severity: Moderate Severity Actionability: Actionable with difficulty Notes: American Pelican Foot is a cold-water species. Increased water temperatures may have interactive effects with ocean pH decreasing suvivorship of larvae and growth rate shown for other molluscs. Likelihood is high (high certainty) and large scale. The ability to mitigate sea temperature change is low. IUCN Level 1 Threat Invasive and Other Problematic Species, Genes and Diseases **IUCN Level 2 Threat:** Invasive Non-native-Alien Species-Diseases Severity: Moderate Severity Actionability: Actionable with difficulty Notes: Invasive non-native and alien diseases could have effects largely unknown at this time. Likelihood is high and large scale (throughout the region), so actionability is low. #### **Species Level Conservation Actions Assigned to American Pelican Foot:** None. Only species specific conservation actions that address high (red) or medium-high (orange) priority stressors are summarized here. ## **Conservation Actions Associated with the Gastropods Guild:** # Arrhoges occidentalis (American Pelican Foot) Report Date: January 13, 2016 **Priority 2 Species of Greatest Conservation Need (SGCN)** Class: Gastropoda (Aquatic And Terrestrial Snails) Order: Littorinimorpha () Family: Aporrhaidae (Pelican's Foot Snails) Conservation Action Category: Public Outreach Biological Priority: high Type: on-going Encourage the use of more targeted fishing gear in order to reduce bycatch and habitat disturbance Stressor(s) Addressed By This Conservation Action Fishing and Harvesting of Aquatic Resources Conservation Action Category: Policy Biological Priority: critical Type: new Reduce the collection and possession of live specimens Stressor(s) Addressed By This Conservation Action Fishing and Harvesting of Aquatic Resources Conservation Action Category: Research Biological Priority: high Type: new Develop molecular tools to identify where specimens are collected. Stressor(s) Addressed By This Conservation Action Fishing and Harvesting of Aquatic Resources Conservation Action Category: Survey and Monitoring Biological Priority: high Type: on-going Ground-truth mapped habitat and compare to historical maps to monitor change over time, may require updating mapping plans to map more frequently Stressor(s) Addressed By This Conservation Action Fishing and Harvesting of Aquatic Resources Conservation Action Category: Policy Biological Priority: critical Type: new Reduce the use of tributilyn compounds as a biocide and antifouling prophalactic Stressor(s) Addressed By This Conservation Action Agricultural and Forestry Effluents ### **Broad Taxonomic Group Conservation Actions:** Additional relevant conservation actions for this species are assigned within broader taxonomic groups in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-1. #### **Habitat Based Conservation Actions:** Additional conservation actions that may benefit habitat(s) associated with this species can be found in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-15. Click on the Habitat Grouping of interest to launch a habitat based report summarizing relevant conservation actions and associated SGCN. The Wildlife Action Plan was developed through a lengthy participatory process with state agencies, targeted conservation partners, and the general public. The Plan is non-regulatory. The species, stressors, and voluntary conservation actions identified in the Plan complement, but do not replace, existing work programs and priorities by state agencies and partners.